NASA EPFD Battery Industry Day 30 November 2020 ## Agenda - Lectratek Company Overview - Mission and Vision - Technology Portfolio - Battery Technology Overview - Advanced Battery Cell Development - Domestic Battery Cell Manufacturing Capability - Fireproof Composites for Battery Enclosures - Integrated Battery Modules - Collaboration Opportunities ## **Lectratek Company Overview** - A new venture delivering propulsion and powertrain solutions to electric aircraft platform developers - Portfolio built on on >\$25M DoD/NASA eAviation technology investment in CRG - CRG has 23 years R&D experience in Aerospace/Defense #### **Powering eAviation** #### **Product Portfolio** - Quiet Electric Propulsors - Safe, Integrated Battery Cells and Modules - Lightweight, Fireproof Battery Enclosures - Intelligent Power Distribution and Management - Affordable, Unitized Composites Manufacturing # **Battery Tech Differentiators** - Non-flammable, low-temperature electrolyte - In-house R&D capability for custom cells supported by domestic manufacturing capability - Demonstrated advanced Li-ion, Li-metal, and Li-S cell chemistries - Li-metal capable manufacturing equipment - In-house pack design and system integration # **Advanced Battery Cells** - Ballistic Safe Li-ion Cell - Demonstrated ballistic-safe, > 200 Wh/kg at cell level, >500 cycles - High Specific Energy Li-metal Battery - Demonstrated > 360 Wh/kg at cell level, non-flammable electrolyte - Hybrid Anode Electrified Aircraft Battery (NASA) - Goal: > 400 Wh/kg at pack level, >3,000 cycles ### **Advanced Battery Cell Production** - New Facility in Dayton, OH area - 174,000 ft² on 60 acre campus - Battery Cell Manufacturing - 1,000 ft² Dry Room - Semi-Automated Pilot Line - Li-metal capable equipment - 50,000 to 100,000 cells/year - Space for additional lines # **Fireproof Composite Battery Enclosures** Multiple product formats leveraging CRG's unique high-temperature MG Resin: - Syntactic Foam Insulation - Lightweight insulation/fire barrier - Demonstrated in Navy S9310 battery safety test - High Temperature Composites - Fire resistant composite panels/enclosures - High Temperature Elastomer - Flexible, fire resistant seals/gaskets # **Intelligent Battery Modules** - Battery module design using custom or COTS cells - Custom BMS and charge control electronics - Cell/pack performance, environmental, and safety testing - In-house cell/pack testers, load banks, and environmental chambers ### **Collaboration Opportunities** - Lectratek is ready to support NASA EPFD's industry partners! - Custom battery cell development and prototyping - Domestic cell manufacturing (LRIP through full-rate) - Fireproof composite battery enclosures - Custom battery module/electronics design, build, test - Other enabling technologies (see Additional Information) #### **Additional Information** # **Quiet Electric Propulsors** - First CRG quiet aircraft propulsor developed for AFRL/IARPA GHO Program - 3.5", 5", and 12" ducted fans to meet demanding acoustic, efficiency, and weight goals - Design process is scalable (3.5" to 35" explored to date) ## **Electrical Load Management Systems** - Custom solid-state power distribution systems for aircraft (Si and SiC devices to replace electromechanical relays) - Real-time electrical load measurement - Enables predictive maintenance algorithms - Automated load-shedding # Affordable, Unitized Composite Structures - Composite infusion materials and processes to enable complex unitized structures with reduced assembly cost - AS9100 D quality system for composite part manufacturing - Demonstrated Air Force, DoD, NASA, DOE solutions #### **Lectratek Services** - Engineering Design / Product Development - Electrical, Mechanical, Aerodynamics, Structural, Composites - Custom System Development - System Integration - Manufacturing Process Development - Manufacturing w/ AS9100D Quality Management System under parent company's Advanced Manufacturing Center - Supplier Management & Extensive Partnership Network - Sustainment & Support #### **Facilities** - 174,000 ft² in Dayton, OH - Advanced Battery Cell Production - Advanced Composite Manufacture - RTM, OOA, Autoclave, etc. - Drill & Trim Operations - Electronics Integration